Efficient Use of Energy, a Physicist's Perspective **September 25, 2006** Arthur H. Rosenfeld, Commissioner California Energy Commission (916) 654-4930 ARosenfe@Energy.State.CA.US http://www.energy.ca.gov/commission/commissioners/rosenfeld.html # Nuclear Physics A Course Given by ENRICO FERMI at the University of Chicago. Notes Compiled by Jay Orear, A. H. Rosenfeld, and R. A. Schluter ### How Much of The Savings Come from Efficiency? - Easiest to tease out is cars - In the early 1970s, only 14 miles per gallons - Now about 21 miles per gallon - If still at 14 mpg, we'd consume 75 billion gallons more and pay \$225 Billion more at 2006 prices - But we still pay \$450 Billion per year - If California wins the "Schwarzenegger-Pavley" suit, and it is implemented nationwide, we'll save another \$150 Billion per year - ◆ Commercial Aviation improvements save another \$50 Billion per year - Appliances and Buildings are more complex - We must sort out true efficiency gains vs. structural changes (from smokestack to service economy). ### How Much of The Savings Come from Efficiency (cont'd)? ◆ Some examples of estimated savings in 2006 based on 1974 efficiencies minus 2006 efficiencies | | Billion \$ | |----------------------------------|------------| | Space Heating | 40 | | Air Conditioning | 30 | | Refrigerators | 15 | | Fluorescent Tube Lamps | 5 | | Compact Floursecent Lamps | 5 | | Total | 95 | - Beginning in 2007 in California, reduction of "vampire" or stand-by losses - This will save \$10 Billion when finally implemented, nation-wide - ◆ Out of a total \$700 Billion, a crude summary is that 1/3 is structural, 1/3 is transportation, and 1/3 is buildings and industry. # A supporting analysis on the topic of efficiency from Vice-President Dick Cheney - ◆ "Had energy use kept pace with economic growth, the nation would have consumed 171 quadrillion British thermal units (Btus) last year instead of 99 quadrillion Btus" - ◆ "About a third to a half of these savings resulted from shifts in the economy. The other half to two-thirds resulted from greater energy efficiency" Source: National Energy Policy: Report of the National Energy Policy Development Group, Dick Cheney, et. al., page 1-4, May 2001 Cheney could have noted that 72 quads/year saved in the US alone, would fuel one Billion cars, compared to a world car count of only 600 Million #### **Energy Intensity -- California and the United States** ### Per Capita Electricity Sales (not including self-generation) (kWh/person) (2005 to 2008 are forecast data) ### Carbon Dioxide Intensity and Per Capita CO2 Emissions -- 2001 (Fossil Fuel Combustion Only) ### CO2 Emissions in California Including Electricity Imports 1990 - 2004 ### Comparison of Fuel Economy – Passenger Vehicles #### **Per Capita Electricity Consumption** Source: http://www.eia.doe.gov/emeu/states/sep_use/total/csv/use_csv #### **Per Capita Electricity Consumption** ### Impact of Standards on Efficiency of 3 Appliances Source: S. Nadel, ACEEE, in ECEEE 2003 Summer Study, www.eceee.org #### **New United States Refrigerator Use v. Time** #### New United States Refrigerator Use v. Time and Retail Prices ### New Refrigerator Energy Use: 71% will be saved when stock completely turns over to 2001 Standards ### **Annual Energy Saved vs. Several Sources of Supply** ### Value of Energy to be Saved (at 8.5 cents/kWh, retail price) vs. Several Sources of Supply in 2005 (at 3 cents/kWh, wholesale price) ### United States Refrigerator Use, repeated, to compare with Estimated Household Standby Use v. Time ### Comparison of 3 Gorges to Refrigerator and AC Efficiency Improvements 三峡电量与电冰箱、空调能效对比 #### **Annual Peak Savings from Efficiency Programs and Standards** ### Illuminating Space vs. the Street ### Cool Colors Reflect Invisible Near-Infrared Sunlight ### Heat Mirror Windows – Steve Selkowitz, LBNL - ◆ Low Emissivity films are required by building standards world-wide. They reflect far infrared radiation. Retain indoor heat in winter, reflect outdoor heat in summer. They double the R-value of double glazing, and the inside pane is warm to the touch − more comfortable - ◆ Before low-E, windows were 30% of the heat load of a home now 15%. - ◆ During a Montana winter, a north-facing low-E window, facing a snowy sunlit slope, is a net energy gainer. - ◆ "Selective film are required for Commercial Buildings in California. They reflect far- and near-infrared radiation, and halve the solar gain though windows; including car windshields in BMW's etc. - ◆ Modern windows save ~1 Mbod of oil equivalent, = Alaskan oil. # Temperature Rise of Various Materials in Sunlight Dr. Hashem Akbari, LBL Heat Island Group # Temperature Trends in Downtown Los Angeles ### Potential Savings in LA - Savings for Los Angeles - Direct, \$200M/year - Indirect, \$140M/year - Smog, \$360M/year - Estimate of national savings: \$10B/year ### Cool Colors Reflect Invisible Near-Infrared Sunlight ### From Cool Color Roofs to Cool Color Cars - **♦** Toyota experiment (surface temperature 10K cooler) - ♦ Ford is also working on the technology ### Cool Colors Reflect Invisible Near-Infrared Sunlight ### **UV** Water Purification ### Ultra Violet Water Purification for Villages in Developing World Ashok Gadgil at LBNL points out if UV treatment replaces boiling 10 tons of water per day, each system avoids 4 tons of CO2 per day. An American car emits only 4 tons of CO2 per YEAR. - Meet / exceed WHO and US EPA criteria - Energy efficient: 60 watts disinfects 1 ton / hour - Low cost: 4 cents disinfects a ton of water - Reliable, Mature components - Can treat un-pressurized water - Rapid throughput: 12 seconds - Low maintenance: once every three months - ◆ >100 units now operating in India and Phillipines - http://www.waterhealth.com/ ### Dr. Ashok Gadgil's Darfur Cookstove Project In Nov.-Dec. 2005, he visited Darfur camps, and showed that with a \$10 metal stove, and training to use it, only half the fuelwood is needed. The stove saves fuelwood worth \$160 annually for a refugee family Since that time, Ashok Gadgil has improved stove efficiency by another factor of two http://www.osti.gov/bridge/servlets/pur 1/878538-hMpqN3/878538.PDF ### LEDs Powered with Photovoltaics - ◆ Evan Mills at LBNL points out the following: If 1 billion people could replace kerosene lamps with LEDs, emissions would drop by the equivalent of 1.3 million barrels of petroleum per day - http://eetd.lbl.gov/emills/PUBS/Fuel_Based_Lighting.html - This talk available on my web page - Just Google - "Art Rosenfeld"